### **Optimal Perturbations with the MITgcm:** #### MOC & tropical SST in an idealized ocean Laure Zanna (Harvard) Patrick Heimbach, Eli Tziperman, Andy Moore ECCO2 Meeting, Sep 23<sup>rd</sup> 2008 # Which perturbations can lead to the most efficient growth? - In stable systems, perturbations can grow significantly before eventually decaying due to the interaction of several non-orthogonal modes (e.g., Farrell 1988, Trefethen 1993) - Optimal initial conditions = singular vectors → fastest growing perturbations leading to an amplification of a given quantity (e.g., Buizza & Palmer 1995) • Relevance = e.g., climate stability & variability, sensitivity, predictability and error growth, building an observational system (e.g., Marotzke et al 1999, Moore & Kleeman 1999, Moore et al 2004) ## Objectives - Spatial structure of the optimal initial conditions leading to the maximum growth of the physical quantities: heat flux, MOC, tropical SST, kinetic & available potential energy, ... - Identification of the growth mechanism for the perturbations implications for stability and variability of ocean & climate - → Can observed ocean variability be explained as small amplitude damped linear dynamics excited by atmospheric & other stochastic forcing via non-normal growth? ## **Transient Amplification** Stable linear system $$\frac{d\vec{P}(t)}{dt} = A\vec{P}(t)$$ , $\vec{P}(t) \rightarrow 0$ as $t \rightarrow \infty$ If A is non-normal $AA^T \neq A^TA$ then eigenvectors $\vec{u}_i$ are not orthogonal → may lead to transient amplification (2D) solution at time $\tau$ : $$\vec{P}(\tau) = a_1 \vec{u}_1 e^{\lambda_1 \tau} + a_2 \vec{u}_2 e^{\lambda_2 \tau}$$ If $\lambda_2 \ll \lambda_1 \ll 0$ , then $a_2 \vec{u}_2 e^{\lambda_2} \to 0$ quickly leaving mostly $\vec{P}(t=1) \approx a_1 \vec{u}_1 e^{\lambda_1}$ eventually $\vec{P}(t \to \infty) \to 0$ - (1) Partial initial cancellation - (2) Different decay rates (e.g. Farrell, 1988, Trefethen, 1993) # Evaluating the Optimal Initial Conditions: Eigenvalue Problem Full nonlinear model linearized about steady state $$\frac{d\vec{P}'}{dt} = A|_{\vec{P}}\vec{P}', \quad \vec{P}'(t) = e^{At}\vec{P}_0' = B(t)\vec{P}_0' \qquad \text{most fluid dynamical systems are non-normal}$$ • Maximize MOC or SST anomalies at time $t = \tau$ to find optimal initial conditions $\vec{P}_0$ $$\max_{\vec{P}_0'} \left\{ \vec{P}_0'^T B^T X B \vec{P}_0' - \lambda \left( \vec{P}_0'^T Y \vec{P}_0' - 1 \right) \right\}$$ • Equivalent to a generalized eigenproblem for optimal initial conditions $\vec{P}_0$ $$B^T X B \vec{P}_0' = \lambda Y \vec{P}_0'$$ MOC or Tropical SSTs at $t = \tau$ T and S anomalies at t = 0 (e.g. Farrell, 1988) ## Methodology: Optimals using the MITgcm Finding optimal initial conditions $\longrightarrow$ Solving for eigenvectors $\vec{P}_0$ & eigenvalues $\lambda$ of the generalized eigenproblem $(e^{A\tau})^T X e^{A\tau} (= B^T X B)$ ## MITgcm: Mean State - Primitive, hydrostatic, incompressible, Boussinesq eqns on a sphere - Configuration: rectangular double-hemisphere ocean basin, coarse resolution 3°x3°, 15 vertical levels, flat topography - Convection=Implicit diffusion - Annual mean forcing - Mixed boundary conditions (e.g., Marshall et al. 1997; http://mitgcm.org) ### Stability of the Tangent Linear Model TLM least damped mode with decay time of 800 yrs TLM/ADM Imag. vs Real eig. values for t=2 yrs ### Transient growth of MOC anomalies: preliminary results (Zanna et al, in prep) MOC stability & variability: salinity advective feedback, from interannual to multidecadal, NAO-gyre interaction (e.g, Marotzke 1990, Marshall et al 2001) • Few studies on transient amplification of MOC (e.g., Lohman & Schneider 1999, Zanna & Tziperman 2005, Sevellec et al 2008) -2000 -3000 **MOC** Cost funtion as fct of time when initializing TLM with optimals ## Transient growth of MOC anomalies: Initial conditions - Signal mostly in NH with baroclinic structure - Strong signal in the deep ocean with additive contribution of T & S to buoyancy - T & S necessary for growth (unlike Marotzke 1990; Sevellec et al 2008) - Similarities with unstable oscillatory mode under fixed flux of Raa & Dijkstra (2002) # Growth Mechanism: Preliminary & simplified results - Several decaying oscillatory modes under mixed boundary conditions but no growth of individual modes - Growth = change of APE due advection of density perturbations by the mean flow creating N-S & E-W buoyancy gradient - Oscillation = phase difference btw the N-S & E-W buoyancy gradients #### **Exciting Tropical SST anomalies** Tropical Atlantic Variability mechanisms → air-sea interaction or connected to seasonal cycle (e.g., Chang, Xie & Carton, Jochum et al) Cost function: sum of the square of the SST anomalies btw 15S & 15 N Optimal i.c.= deep salinity anomalies near the western boundary @ 30N/S & 50 N/S Sum of squares of Tropical SST anomalies as fct of time 40N 20N 205 605 SST 15 10 l, CI Mechanism: geostrophic adjustment → Coastal & Equatorial Kelvin waves (Zanna et al, submitted to JPO) #### Conclusions - Small perturbations → Large amplification on interannual timescales without unstable modes - Identification of new mechanisms leading to growth of perturbations - Preferred anomalies located in the deep ocean: - Non-normal dynamics can possibly play a dominant role in generating variability on interannual timescales if excited by stochastic forcing . . . #### Conclusions #### From Box models to GCMs: - non-normality of the propagator mainly due to advection & surface boundary conditions - Faster time scales in 3D (<10yrs) than in 2D models (decades)</li> - More complex dynamics in full GCM & possibility to explore different physical quantities: MOC, energy, heat flux, etc #### Idealized MITgcm: - Eigenvectors of the TLM & - Singular vectors for different physical quantities (in //) #### Challenges: - Calculations are relatively expensive for higher resolutions - Bathymetry: strong sensitivity in shallow areas - Atmosphere (non-normality increases when introducing atmospheric coupling)